CE 009 759 ED 134 758 08 AUTHOR TITLE INSTITUTION SPONS AGENCY Cooper, Gloria S., Ed.; Magisos, Joel H., Ed. Metrics for Dietetic Technicians. Ohio State Univ., Columbus. Center for Vocational Education. Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C. PUB DATE 76 CONTRACT 01 OEC-0-74-9335 NOTE 61p.; For a related document see CE 009 736-790 EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$3.50 Plus Postage. *Curriculum; *Dietetics; Health Occupations Education; Instructional Materials; Learning Activities; Measurement Instruments; *Metric System; Secondary Education; Teaching Techniques; Units of Study (Subject Fields); *Vocational Education ABSTRACT Designed to meet the job-related metric/measurement needs of students interested in becoming dietetic technicians, this instructional package is one of five for the health occupations cluster, part of a set of 55 packages for metric instruction in different occupations. The package is intended for students who already know the occupational terminology, measurement terms, and tcols currently in use. Each of the five units in this instructional package contains performance objectives, learning activities, and supporting information in the form of text, exercises, and tables. In addition, suggested teaching techniques are included. At the back of the package are objective-based evaluation items, a page of answers to the exercises and tests; a list of metric materials needed for the activities, references, and a list of suppliers. The material is designed to accommodate a variety of individual teaching and learning styles, e.g., independent study, small group, or whole-class activity. Exercises are intended to facilitate experiences with measurement instruments, tools, and devices used in this occupation and job-related tasks of estimating and measuring. Unit I, a general introduction to the metric system of measurement, provides informal, hands-on experiences for the students. This unit enables students to become familiar with the basic metric units, their symbols, and measurement instruments; and to develop a set of mental references for metric values. The metric system of notation also is explained. Unit 2 provides the metric terms which are used in this occupation and gives experience with occupational measurement tasks. Unit 3 focuses on job-related metric equivalents and their relationships. Unit 4 provides experience with recognizing and using metric. instruments and tools in occupational measurement tasks. It also provides experience in comparing metric and customary measurement instruments. Unit, 5 is designed to give students practice in converting customary and metric measurements, a skill considered seful during the transition to metric in each occupation. (HD) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from ERIC^{na} metrics for e gip y Jina, Jina, Marin Jinati Yanti dietetic technicians U.S DEPARTMENT OF HEALTH NATIONAL INSTITUTE OF , EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT, POINTS OF VIEW OR OPINIONS STATED DO NOT-NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF, # TEACHING AND LEARNING THE METRIĆ SYSTEM This metric instructional package was designed to meet job related metric measurement needs of students. To use this package students should already know the occupational terminology, measurement terms, and tools currently in use. These materials were prepared with the help of experienced vocational teachers, reviewed by experts, tested in classrooms in different parts of the United States, and revised before distribution. Each of the five units of instruction contains performance objectives, learning activities, and supporting information in the form of text, exercises, and tables. In addition, suggested teaching techniques are included. At the back of this package are objective-based evaluation items, a page of answers to the exercises and tests, a list of metric materials needed for the activities, references, and a list of suppliers. Classroom experiences with this instructional package suggest the following teaching learning strategies: - Let the first experiences be informal to make learning the metric system fun. - 2. Students learn better when metric units are compared to familiar objects. Everyone should learn to "think metric." Comparing metric units to customary units can be confusing. - 3. Students will learn quickly to estimate and measure in metric units by "doing." - 4. Students should have experience with measuring activities before getting too much information. - 5. Move through the units in an order which emphasizes the simplicity of the metric system (e.g., length to area to volume). - 6. Teach one concept at a time to avoid overwhelming students with - too much material. Unit 1 is a general introduction to the metric system of measurement which provides informal, hands on experiences for the students. This unit enables students to become familiar with the basic metric units, their symbols, and measurement instruments; and to develop a set of mental references for metric values. The metric system of notation is explained. Unit 2 provides the metric terms which are used in this occupation and gives experience with occupational measurement tasks. Unit 3 focuses on job-related metric equivalents and their relationships. Unit 4 provides experience with recognizing and using metric instruments and tools in occupational measurement tasks. It also provides experience in comparing metric and customary measurement instruments. Unit 5 is designed to give students practice in converting customary and metric measurements. Students should learn to "think metric" and avoid comparing customary and metric units. However, skill with conversion tables will be useful during the transition to metric in each occupation. Using These Instructional Materials This package was designed to help students learn a core of knowledge about the metric system which they will use on the job. The exercises facilitate experiences with measurement instruments, tools, and devices used in this occupation and job-related tasks of estimating and measuring. This instructional package-also was designed to accommodate a variety of individual teaching and learning styles. Teachers are encouraged to adapt these materials to their own classes. For example, the information sheets may be given to students for self-study. References may be used as supplemental resources. Exercises may be used in independent study, small groups, or whole-class activities. All of the materials can be expanded by the teacher. Gloria S Cooper Joel H. Magisos — Editors This publication was developed pursuant to contract No. OEC-0-74-9335 with the Bureau of Occupational and Adult Education, U.S. Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education and no official endorsement by the U.S. Office of Education should be inferred. # SUGGESTED TEACHING SEQUENCE - 1. These introductory exercises may require two or three teaching periods for all five areas of measurement. - Exercises should be followed in the order given to best show the relationship between length, area, and volume. - Assemble the metric measuring devices (rules, tapes, scales, thermometers, and measuring containers) and objects to be measured.* - 4. Set up the equipment at work stations for use by the whole class or as individualized resource activities. - 5. Have the students estimate, measure, and record using Exercises 1 through 5. - 6. Present information on notation and make Table 1 available. - 7. Follow up with group discussion of activities. *Other school departments may have devices which can be used. Metric suppliers are listed in the reference section. # **OBJECTIVES** The student will demonstrate these skills for the Linear, Area, Volume or Capacity, Mass, and Temperature Exercises, using the metric terms and measurement devices listed here. | | | EXERCISES | | | | | | | | |-------------|--|---|---|---|--|---|--|--|--| | | √ SKILLS | Linear
(pp. 3 - 4) | Arts (pp. 5 · 6) | Volume or Capacity
(pp. 7 - 8) | Mass (pp. 9 - 10) | Temperature
(p. 11) | | | | |
1.
2 | Recognize and use the unit and its symbol for: Select, use, and read the appropriate measuring instruments for: State show a physical reference for: | millimetre (mm) centimetre (cm) metre (m) | square centimetre (cm²) square metre (m²) | cubic centimety (cm³) cubic metre (m³) litre (1) millilitre (m1) | gram (g)
kilogram (kg) | degree Celsius
(°C) | | | | | 4., | Estimate within 25% of the actual measure | height, width, or
length of objects | the area of | capacity of containers | the mass of objects
in grams and kilo;
grams | the temperature of
the air or a liquid | | | | | 5 | Read correctly | metre stick, metric
tape measure, and
metric rulers | | measurements
on graduated
volume measur-
ing devices | a kilogram scale
and a gram scale | A Celsius thermometer | | | | ####
RULES OF NOTATION - 1. Symbols are not capitalized unless the unit is a proper name (mm not MM). - 2. Symbols are not followed by periods (m not m.). - 3. Symbols are not followed by an s for plurals (25 g not 25 gs). - 4. A space separates the numerals from the unit symbols (4,1 not 41). - 5. Spaces, not commas, are used to separate large numbers into groups of three digits (45 271 km not 45,271 km). - 6. A zero precedes the decimal point if the number is less than one (0.52 g not .52 g). - 7. Litre and metre can be spelled either with an -re or -er ending. Information Sheet 1 # METRIC UNITS, SYMBOLS, AND REFERENTS | 0 14. | 14 () 11 () | 0.33 | Market Distance | |----------------|------------------------------|-----------------|--| | Quantity | Metric Unit | Symbol | Useful Referents | | Length | millimetre | mm | Thickness of dime or paper
clip wire | | | centimetre . | can | Width of paper clip | | | metre | m | Height of door about 2 m | | , , | kilometre | km | 12-minute walking distance: | | Area | square
centimetre | cm ² | Area of this space | | | square metre | m ² | Area of card table top | | | hectare | ha * | Football field including sidelines and end zones | | Volume and | millilitre | ml ' | Teaspoon is 5 ml | | Capacity * | litre | 1 | A little more than 1 quart | | 1 41 50 | cubic
centimetre | cm ³ | Volume of this container | | | | | | | · | cubic metre | m ³ | A little more than a cubic yard | | Mass | milligram | mg 4 | Apple seed about 10 mg, grain of salt, 1 mg | | + | gram | 81 | Nickel about 5 g | | | kilogram | kg | Webster's Collegiate Dictionary | | 4 | metric ton (1 000 kilograms) | 1. | Volkswagen Beetle | ERIC Parties Product by ERIC # Table 1-a # METRIC PREFIXES | Multiples and
Submultiples | Prefixer | \$ymbols | |-------------------------------|-----------------------------|----------| | 1 000 000 = 10 ⁶ | mega (meg'à) • (| M | | 1 000 = 10 ³ | kilo (kil ō) | k | | 100 = 10 ² | hecto (hĕk'tō) | ', 'h . | | 10 = 10 ¹ | deka (děk'a) | da | | Base Unit 1 = 10 ⁰ | | | | 0.1 = 10 ⁻¹ | deci (des i) | d | | $0.01 = 10^{-2}$ | centi (sen'ti) | c | | 0.001 = 10 ⁻³ | milli (mil'i) | m | | 0,000 001 = 10 ⁻⁶ | micro (mi ['] kro) | ' μ | Table 1-b # LINEAR MEASUREMENT ACTIVITIES # Metre, Centimetre, Millimetre #### I. THE METRE (m) # DEVELOP A FEELING FOR THE SIZE OF A METRE Pick up one of the metre sticks and stand it up on the floor. Hold it in place with one hand. Walk around the stick. Now stand next to the stick. With your of r hand, touch yourself waere the top of the metre stick comes on you. ### THAT IS HOW HIGH A METRE-IS! Hold one arm out straight at shoulder height. Put the metre stick along this arm until the end hits the end of your fingers. Where is the other end of the metre stick? Touch yourself at that end. THAT IS HOW LONG A METRE IS! Choose a partner to stand at your side. Move apart so that you can put one end of a metre stick on your partner's shoulder and the other end on your shoulder. Look at the space between you. Now you will improve your ability to estimate in metres. Remember where the length and height of a metre was on your body. DEVELOP YOUR ABILITY TO ESTIMATE IN METRES For each of the following items: Estimate the size of the items and write your estimate in the ESTIMATE column. Measure the size with your metre stick and write the answer in the MEASUREMENT column. Decide how close your estimate was to the actual measure. If your estimate was within 25% of the actual measure you are a "Metric Marvel." | ٠ | '.
' | Estimate (m) | Measurement (m) | How Close
Were You? | |----|---------------------------------|---------------------------------------|-----------------|---| | | Height of door knob from floor. | · · · · · · · · · · · · · · · · · · · | * | | | | Height of door. | , | | | | }. | Length of table. | | | | | | Width of table. | | | <u>, · </u> | | ١. | Length of wall of this room. | | | | | | Distance from you to wall. | | | | ## II: THE CENTIMETRE (cm) There are 100 centimetres in one metre. If there are 4 metres and 3 centimetres, you write 403 cm [$(4 \times 100 \text{ cm}) + 3 \text{ cm} = 400 \text{ cm}$ + 3 cm]. # A. DEVELOP A REELING FOR THE SIZE OF A CENTIMETRE | 1. | Hold the | metric r <u>y</u> le | r against th | e width | of your | thumbnail | |----|----------|----------------------|--------------|---------|---------|-----------| | | How wide | . T | cm | | • , • . | 1/01 | | • | - rg- a | | | | , , | | |--------|------------|----------|-----------|-----------|------------|--------| | n | Manhimana | u thumah | funne tha | front in | nother the | hand | | ۷. ٔ - | Measure yo | ur unumo | mom me | TIEST 10. | in to the | , enu. | | | (c) W | 7.4 | 13. | 5 | | * | | • . | | ' ' | , | ` ' ' | , , , | 19 | | • | 2 3 | ∩m. | | - | · . | | | | A | | فد | - | 0 | | , | 10 | | * | | |-----|-----|-------|---------|------|----|------|-----|-------|----|------|------| | 3. | Use | the m | étric i | uler | ţo | find | the | width | of | your | paln | | . • | | | ćm | | | s. | : | , | Ċ | | - 1 | | 4. Measure | your inde | x or pointing fi | ńger. Ho | w long is | it? | |------------|------------|------------------|----------|-----------|-----| | _ 0 | <u>.</u> m | | . : | | v | | 5. | Measure your | wrist with a | tape measure. | What is the | distance | |----|--------------|--------------|---------------|-------------|------------| | | around it? | <u> </u> | | 1 | ي .
نود | | ٠, | | | | . · • | . ' | • • | | A | | | | ┈, | | |----|----|-----|------|-------|------|---------|------|------|------|-------|-------|----|-------| | 6 | i. | , U | se i | the | tane | measure | : to | find | vour | waist | size. | | cm | | - | • | | | | | | | | J | | | - |
- | # B. DEVELOP YOUR ABILITY TO ESTIMATE IN CENTIMETRES You are now ready to estimate in centimetres. For each of the following items, follow the procedures used for estimating in metres. | | | Estimate (cm) | Measurement (cm) | Were You? | |-----|-----------------------------|---------------|------------------|-----------| | 1. | Length of a paper clip. | · | | •• | | 2. | Diameter (width) of a coin. | | | | | 3.` | Width of a postage stamp. | | | , , | - postage stamp. 4. Length of a - pencil. 5. Width of a sheet of paper. ### III. THE MILLIMETRE (mm There are 10 millimetres in one centimetre. When a measurement, 2 centimetres and 5 millimetres, you write 25 mm ((2 x 10 mm)) + 5 mm = 20 mm + 5 mm]. There are 1 0,00 mm in 1 m. # A. DEVELOP A FEELING FOR THE SIZE OF A MILLIMETRE | ٠. | Using a ruler | | er | marked in | | i millimetres, measure: | | | | | | |----|---------------|----|----|-----------|-----|-------------------------|---|--|---|---|--| | _ | 1,77 | | ٠. | ï | , , | | • | | | | | | , | | ٠. | | | , ' | ÷ | | | , | • | | | * *1. | Timevites of a haher cub wire. | • | · '— | | 1111111 | |-------|--------------------------------|-----|------|-------|---------| | 2. | Thickness of your fingernail. | | | | mm (| | 3. | Width of your fingernail. | | | | mm | | 4. | Diameter (width) of a coin. | | - | | mm . | | 5. | Diameter (thickness) of your p | enc | il | ·
 | mm | | 6 | Width of a noctage stamp | 9 | ſ | • | mm. | # B. DEVELOP YOUR ABILITY TO ESTIMATE IN MILLIMETRES You are now ready to estimate in millimetres. For each of the following items, follow the procedures used for estimating in metres. | e de la companya l | Estimate (mm) | Measurement (mm) | Were You? | |--|------------------|--|-----------| | Thickness of a nickel. | | | | | Diameter (thickness) of a bolt. | /
 | ************************************** | • , | | Length of a bolt. | · ', | | | | Width of a sheet of paper. | - | | | | Thickness of a board or desk top. | ·, | | · ·
 | . Thickness of a | | 1. | . | button. HE CENTER FOR VOCATIONAL EDUCATION Exercise 1 # AREA MEASUREMENT ACTIVITIES Square Centimetre, Square Metre WHEN YOU DESCRIBE THE AREA OF SOMETHING, YOU ARE SAYING HOW MANY SQUARES OF A GIVEN SIZE IT TAKES TO COVER THE SURFACE. | I. | THE SQUAR | E CENTIMETRE (ci | $n^2)$ | |----|-----------|------------------|--------| |----|-----------|------------------|--------| # DEVELOP A FEELING FOR A SQUARE CENTIMETRE - Take a clear plastic grid, or use the grid on page 6. - Measure the length and width of one of these small squares with a centimetre ruler. ## THAT IS ONE SQUARE CENTIMETRE! . - Place your fingernail over the grid. About how many squares does it take to cover your fingernail? - 4. Place a coin over the grid. About how many squares does it take to cover the coin? __ - Place a postage stamp over the grid. About how many squares does it take to cover the postage stamp? - ..cm² Place an envelope over the grid. About how many - squares does it take to cover the envelope? - Measure the length and width of the envelope in centi-___ cm; width ____ cm. metres. Length 📴 - Multiply to find the area in square centimetres. | cm x | cm = | 1 | cm. | H | |-----------------------|----------------|-----|--------|---| | close are the answers | you have in 6. | and | in 7.? | | # DEVELOP YOUR ABILITY TO ESTIMATE IN SQUARE CÉNTIMETRES You are now ready to develop your ability to estimate in square centimetres. Remember the size of a squage centimetre. For each of the following items, follow the procedures used for estimating in How Close | | . , | (cm ²) | (cm ²) | were You? | |-----------------------------|-----|--------------------|---------------------------------------|--| | 1. Index card. | , , | | | | | 2. Book cover. | | / | | | | 3. Photograph. | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | *** | | 4. Window pane or desk top. | * | | , P | <u>. </u> | |) | | . /. | * | | # THE SQUARE METRE (m²) # DEVELOP A FEELING FOR A SQUARE METRE - Tape four metre sticks together to make a square which is one metre long and one metre wide. - Hold the square up with one side on the floor to see how big it is. - Place the square on the floor in a corner. Step back and look. See how much floor space it covers. - Place the square over a table top or desk to see how much space it covers. - Place the square against the bottom of a door. See how much of the door it covers. How many squares would it take to cover the door? THIS IS HOW BIG A SQUARE METRE IS! Exercise 2 (continued on next_page) | В. | DEVE
METR | LOP :
ES | YOUF | l Abii
t | ΤΥΤΙ. | O ES | TIMA' | ie in | SQUA | RE | | | | | CI | ENT | 'IMI' | ETR | E G | RID | · · | | | |----------|--------------------|-------------|-------------------|-------------|---------------------------|-----------------|---------|---|---------------|-----------------|----------|-----|----|-----|---------|------------------|-------|---------------------------------------|----------|----------------|----------------|----------|-------| | ; | Youar | e now | read | y to es | stimate | in sq | luare n | etres. | 'Follo | w the | | | -1 | , | ,, | | | | | | | • | | | • | proced | ures u | isea 16 | or esti | mating | in me | etres. | ٥,, | y
UL- | (Tar | | | 1 | 2 | ١. | | . 6 | | | | , | ia | 3 | | `. ·. | F _D | | 1 | .·
· | Estima
(m ² | | Measur | • | | v Clos
e You | | | | ſ | | | | | | | | | | | 1. | Door. | , | ١. | Ø | (111 |)
<u> </u> | . (10 | n ²) | <u> </u> | | | | | | ; ; , , | | 1 | , | | | | | | | 2. | ∡Full sh
newspa | | Ú | ., , | | , t | , | • | | | ·
• | | , | | | - | | • , ,
 · | 5 | <u> </u> ., | | | • | | 3. | | oard o | | | | | , | | , | | • | | | ٠ | - | | Y | , , , , , , , , , , , , , , , , , , , | " | | 7 | | | | 4. | Floor. | | , , | | <u>;</u> , | | 1 | | | | • * | | | | | - | 3 | | | | | | | | 5. | Wall. | | , | * | | ير - | /: ' | 1.1 | . ` | | <u>'</u> | | | | | | | | | | د | | e i | | 6.
7. | Wall ch
Side of | • | | | | -
 | | - | | • | | | | , | | | ~ | | . , | • | 7 | | ر. | | • | , | , a | aunie
بم
بم | | • | <u> </u> | , | <u>, </u> | · | ٠, | . ' | | , | | | e ² 1 | ; | | | | | , | | | , | | | | | ,, | ,
, | | , | • | | • | 1 | | , | | | - | | 6. | <u>-</u>
 - | k _o | | 1. | | | <u> </u> | | 1 | - | , | | | |) | 4 | 0 | • | ' | | • | | |
 | , | | 1 64 | - • | | | | | , | | | <u> </u> | | | | | | | | | * . | | | | \ | <u> </u> | - | | | | | | 4 | • | | , | | 1 | | | | • | | | | , | • | | | | | | , * | | | | | | r | | • | | | | | 1 | | | rg: | | . \ | 1 | | | | | | | | , | | | | i
Line | | | | , | | | | | | | , | | | | | | 1. | 1 | | | | | - | | • | | | | T | | | | | 1 | , | | Ą | | ** | Prog | | | | | <u></u> | · · | | | | | , | , | | | | | ; | , | | | , | | | | , | | | < | , : | | | | h . | | | , | | | | | • | i. | | ; | | | ` | / | - | e i | , | • | | • | | 4. 4. | THE CENTER FOR VOCATIONAL EDUCATION # VOLUME MEASUREMENT ACTIVITIES # Cubic Centimetre, Litre, Millilitre, Cubic Metre | metres. a. Place a ROW of cubes against the bottom of one lide of the box. How many cubes fit in the row 3. b. Place another ROW of cubes against an adjoining side of the box. How many rows fit inside the box to make one layer of cubes? How many cubes in each row 2. How many cubes in the layer in the bottom of the box? How many LAYERS would fit in the box? How many cubes fit in the box altogether? How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS CUBIC CENTIMETRES. d. Measure me length, width, and height of the box in centimetres. Length cm; width cm; height cm. Multiply these numbers to find the volume in cubic centimetres. metres. How Clos (cm³) \ | | | A / | | |---|--------------|--
--|--| | A DEVELOP A FEELING FOR THE CUBIC CENTIMETRE 1. Pick up a colored plastic cube. Measure its length, height, and width in centimetres. 7. THAT IS ONE CUBIC CENTIMETRE! 2. Find the volume of a plastic litre box. a. Place a ROW of cubes against the bottom of conclude of the box. How many cubes fit in the row by b. Place another ROW of cubes against an addining side of the box. How many rows fit inside the box to make one layer of cubes? How many cubes in each row how many cubes in the layer in the bottom of the box? C. Stand a ROW of cubes up against the side of the box. How many cubes fit in the box? How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS CUBIC CENTIMETRES. d. Measure fit length, width, and height of the box in centimetres. Length cm; width cm; height cm. Multiply these numbers to find the volume in cubic centimetres. — cm x cm = cm². Are the answers the same in c. and d.? ECENTIMETRES You are now ready to develop your ability to estimate in cubic centimetres. Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in metres. Remember the size of a cubic centimetres. centimetre. Remember the size of a cubic centimetre in cubic centimetres. Remember the size of a cubic centimetre. Rem | THE CU | BIC CENTIMETRE (cm ³) | , | • | | height, and width in centimetres. THAT IS ONE CUBIC CENTIMETRE! Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in metres. How Closs of the box. How many cubes fit in the row, height cm, width cm, height cm. Multiply these numbers to find the volume in cubic centimetres. In cubic centimetres. Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in metres. Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in metres. How Closs Estimate Measurement a Were You (cm³) - (cm³) - (cm³) Index card file box. Paper clip box. Box of staples. II. THE LITRE (I) A DEVELOP A FEELING FOR A LITRE. Take a one litre beaker and fill it with water. Pour the water into paper cups, filling each as full a usually do. How many cups do you fill? THAT IS HOW MUCH IS IN ONE LITRE! THAT IS HOW MUCH IS IN ONE LITRE! THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | Á. DE | VELOP A FEELING FOR THE CUBIC CENTIMETRE | В. | | | Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in metres. a. Place a ROW of cubes against the bottom of one lide of the box. How many cubes fit in the row? b. Place another ROW of cubes against an adjoining side of the box. How many rows fit inside the box to make one layer of cubes? How many cubes in each row. How many cubes in the layer in the bottom of the box? C. Stand a ROW of cubes up against the side of the box. How many cubes in each layer? How many cubes fit in the box? THE VOLUME OF THE BOX IS | ∠ 1. | | \int \begin{align*} A & \text{ \[\text{A} & \text{ \text{ \text{ \text{A} & \text{ \text{ \text{A} & \text{ \text{ \text{ \text{A} & \text{ \text{ \text{ \text{A} & \text{ \text{ \text{ \text{A} & \text{ | | | a. Place a ROW of cubes against the bottom of one lide of the box. How many cubes fit in the row b. Place another ROW of cubes against an adjoining side of the box. How many rows fit inside the box to make one layer of cubes? How many cubes in each row 2. Freezer container. How many cubes in the layer in the bottom of the box? How many LAYERS would fit in the box? How many cubes in each layer? How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS CENTIMETRES. d. Measure the length, width, and height of the box in centimetres. Length cm; width cm; height cm. Multiply these numbers to find the volume in cubic centimetres. cm x cm z cm = cm ³ . Are the answers the same in c. and d.? How Clos Estimate Measurement Were You (cm ³) | 1 4 | 1 | | Remember the size of a cubic centimetre. For each of the following items, use the procedures for estimating in | | b. Place another ROW of cubes against an adjoining side of the box. How many rows fit inside the box to make one layer of cubes? How many cubes in each row 2. Freezer container. How many cubes in the layer in the bottom of the box? How many cubes up against the side of the box. How many cubes in each layer? How many cubes fit in the box? THE LITRE (I) A DEVELOP A FEELING FOR A LITRE. 1. Take a one litre beaker and fill it with water. CENTIMETRES. d. Measure the length, width, and height of the box in centimetres. Length cm; width cm; height cm. Multiply these numbers to find the volume in cubic centimetres. \[\frac{cm x}{cm x} \frac{cm x}{cm and d.?} \] THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | . | a. Place a ROW of cubes against the bottom of one lide | <i>t</i> - ' | How Close Estimate Measurement Were You? | | How many cubes in the layer in the bottom of the box? c. Stand a ROW of cubes up against the side of the box. How many LAYERS would fit in the box? How many cubes in each layer? How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS CUBIC CENTIMETRES. d. Measure the length, width, and height of the box in centimetres. Length cm; width cm; height cm. Multiply these numbers to find the volume in cubic centimetres. Cm x cm x cm = cm². Are the answers the same in c. and d.? J. THE LITRE (I) A. DEVELOP A FEELING FOR A LITRE. 1. Take a one litre beaker and fill it with water. 2. Pour the water into paper cups, filling each as full a usually do. How many cups do you fill? THAT IS HOW MUCH IS IN ONE LITRE! 3. Fill the litre container with rice. THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | • | b. Place another ROW of cubes against an adjoining side of the box. How many rows fit inside the box | N. I. | Index card file | | c. Stand a ROW of cubes up against the side of the box. How many LAYERS would fit in the box? How many cubes in each layer? How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS | | How many cubes in each row | 2. | Freezer container. | | How many LAYERS would fit in the box? | F | , | 3. | * | | How many cubes fit in the box altogether? THE VOLUME OF THE BOX IS CUBIC CENTIMETRES. 1. Take a one litre beaker and fill it with water. 2. Pour the water into paper cups, filling each as full a usually do. How many cups do you fill? THAT IS HOW MUCH IS IN ONE LITRE! 3. Fill the litre container with rice. THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | , | | II. TH | E LITRE (1) | | THE VOLUME OF THE BOX ISCUBIC CENTIMETRES. 1. Take a one litre beaker and fill it with water. CENTIMETRES. 2. Pour the water into paper cups, filling each as full a usually do. How many cups do you fill? THAT IS HOW MUCH IS IN ONE LITRE! THAT IS HOW MUCH IS IN ONE LITRE! THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | | | . A. | DEVELOP A FEELING FOR A LITRE | | d. Measure the length, width, and height of the box in centimetres. Lengthcm; widthcm; THAT IS HOW MUCH IS IN ONE LITRE! heightcm. Multiply these numbers to find the volume in cubic centimetres. cm xcm xcm =cm^3. Are the answers the same in c. and d.? 7 THAT IS HOW MUCH IS IN ONE LITRE! THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | | THE VOLUME OF THE BOX IS CUBIC | | | | centimetres. Length cm; width cm; height cm. Multiply these numbers to find the volume in cubic centimetres. cm x cm = cm^3. Are the answers the same in c. and d.? THAT IS HOW MUCH IS IN ONE LITRE! THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | î | V & | • | | | the volume in cubic centimetres. 3. Fill the litre container with rice. THAT IS HOW MUCH IT TAKES TO FILL A ONE Are the answers the same in c. and d.? LITRE CONTAINER! | r. | centimetres.
Lengthcm; widthcm; | | THAT IS HOW MUCH IS IN ONE LITRE! | | cm x cm x cm = cm ³ . Are the answers the same in c. and d.? THAT IS HOW MUCH IT TAKES TO FILL A ONE LITRE CONTAINER! | a , . | · · · · · · · · · · · · · · · · · · · | | 3. Fill the litre container with rice. | | | , | $\underline{\qquad} \operatorname{cm} x \underline{\qquad} \operatorname{cm} x \underline{\qquad} \operatorname{cm} = \underline{\qquad} \operatorname{cm}^3.$ | u | THAT IS HOW MUCH IT TAKES TO FILL A ONE LITTE CONTAINER! | | | | X . | <i>y</i> . | | Exercise 3 (continued on next page) CENTER FOR VOCATIONAL EDUCATION #### B. DEVELOP YOUR ABILITY TO ESTIMATE IN LITRES You are now ready to develop your ability to estimate in litres. To write two and one-half litres, you write 2.5d, or 2.5 litres. To write one-half litre, you write 0.5 l, or 0.5 litre. To write two and three-fourths litres, you write 2.75 l, or 2.75 litres. For each of the following items, use the procedures for estimating in metres. - 1. Medium-size freezer container. - 2. Large freezer container. - 3. Small freezer container. - 4. ≠ Bottle or jug. # III. THE **M**ILLILITRE (ml) There are 1 000 millilitres in one litre. 1 000 ml = 1 litre. Half a litre is 500 millilitres, or 0.5 litre = 500 ml. # A. DEVELOP A FEELING FOR A MILLILITRE - 1. Examine a centimetre cube. Anything which holds 1 cm³ holds 1 ml. - 2. Fill a 1 millilitre measuring spoon with rice. Empty the spoon into your hand. Carefully pour the rice into a small pile on a sheet of paper. THAT IS HOW MUCH ONE MILLILITRE IS! 3. Fill the 5 ml spoon with rice. Pour the rice into another pile on the sheet of paper. THAT IS 5 MILLILITRES, OR ONE TEASPOON! 4. Fill the 15 ml spoon with rice. Pour the rice into a third pile on the paper. 9 THE CENTER FOR VOCATIONAL EDUCATION THAT IS 15 MILLILITRES, OR ONE TABLESPOON! B. DEVELOP YOUR ABILITY TO ESTIMATE IN MILLILITRES You are now ready to estimate in millilitres. Follow the procedures used for estimating metres. | | | Estimate (ml) | Measurement Were You? | |----|-----------------------|---------------|-----------------------| | 1. | Small juicé can. | | | | 2. | Paper cup or tea cup. | | 1 | | 3. | Soft drink can. | ., | - | | 4. | Bottle. | | | # IV. THE CUBIC METRE (m³) Small room. # A. DEVELOP A FEELING FOR A CUBIC METRE - 1. Place a one metre square on the floor next to the wall. - 2." Measure a metre UP the wall. - 3. Picture a box that would fit into that space! THAT IS THE VOLUME OF ONE CUBIC METRE - B. DEVELOP YOUR ABILITY TO ESTIMATE IN CUBIC METRES For each of the following items, follow the estimating procedures used before. | ٠, 4 | | Estimate (m ³) | Measurement (m ³) | Were You? | |------|---------------|----------------------------|-------------------------------|-----------| | l. | Office desk. | | | · · · | | 2. | File cabinet. | · | | | 21 How Close # MASS (WEIGHT) MEASUREMENT ACTIVITIES Kilogram, Gram The mass of an object is a measure of the amount of matter in the object. This amount is always the same unless you add or subtract some matter from the object. Weight is the term that most people use when they mean mass. The weight of an object is affected by gravity; the mass of an object is not. For example, the weight of a person on earth might be 120 pounds; that same person's weight on the moon would be 20 pounds. This difference is because the pull of gravity on the moon is less than the pull of gravity on earth. A person's mass on the earth and on the moon would be the same. The metric system does not measure weight—it measures mass. We will use the term mass here. The symbol for gram is g. The symbol for kilogram is kg. - There are 1 000 grams in one kilogram, or 1 000 g = 1 kg. - Half a kilogram can be written as 500 g or 0.5 kg. A quarter of kilogram can be written at 250 g,or 0.25 kg. Two and three-fourths kilograms is written as 2.75 kg. # I. THE KILOGRAM (kg) DEVELOP A FEELING FOR THE MASS OF A KILOGRAM Using a balance or scale, find the mass of the items on the table. Before you find the mass, notice how heavy the object "feels" and compare it to the reading on the scale or balance. | | | Mass | | × | | 5 1 | |-----------------|--|---------------------------------------|-----------------------------------|-------------------------|----------------|-------------| | 4 | \sim | (kg) | | | , | j | | 1. | | <u> </u> | | ₽⁄ | τ | | | 2. [≤] | Textbook. | | | | ٠, | | | 3. | Bag of sugar. | | | | ,
, | | | 4. | Package of paper. | | | ٠. | | | | 5. | Your own mass. | | ٠. | | r | | | | (| , | , , | }. ' | | , | | ₿. | DEVELOP YOUR AB | LITY TO E | STIMAT | E IN K | ILOGI | rams | | | For the following items | | | | | | | \$ | kilograms, then use the of the object. Write the column. Determine ho | exact mas | s in the N | ÆASU | rexact
REME | mass
NT | | \$ | of the object. Write the | exact mas
w close you | s in the A | ÆÁSU
te is: | REME!
How | NT
Close | | \$ | of the object. Write the | exact mas | s in the N | ÆASU
te is:
ement | REME) | NT
Close | | 3
1. | of the object. Write the | exact mass
w close you
Estimate | s in the M
r estima
Measure | ÆASU
te is:
ement | REME!
How | NT
Close | | | of the object. Write the column. Determine ho | exact mass
w close you
Estimate | s in the M
r estima
Measure | ÆASU
te is:
ement | REME!
How | NT
Close | | 1. | of the object. Write the column. Determine ho | exact mass
w close you
Estimate | s in the M
r estima
Measure | ÆASU
te is:
ement | REME!
How | NT
Close | | 1.
2. | of the object. Write the column. Determine how the bag of rice. Bag of nails. Large purse or | exact mass
w close you
Estimate | s in the M
r estima
Measure | ÆASU
te is:
ement | REME!
How | NT
Close | | 1.
2.
3. | of the object. Write the column. Determine how the bag of rice. Bag of nails. Large purse or briefcase. | exact mass
w close you
Estimate | s in the M
r estima
Measure | ÆASU
te is:
ement | REME!
How | NT
Close | | 1.
2.
3. | of the object. Write the column. Determine how the bag of rice. Bag of nails. Large purse or briefcase. Another person. | exact mass
w close you
Estimate | s in the M
r estima
Measure | ÆASU
te is:
ement | REME!
How | NT
Close | Exercise 4 (continued on next page) # II. > THE GRAM (g) # A. DEVELOP A FEELING FOR'A GRAM 1. Take a colored plastic cube. Hold it in your hand. Shake the cube in your palm as if shaking dice. Feel the pressure on your hand when the cube is in motion, then when it is not in motion. THAT IS HOW HEAVY A GRAM IS! Take a second cube and attach it to the first. Shake the cubes in first one hand and then the other hand; rest the cubes near the tips of your fingers, moving your hand up and down. THAT IS THE MASS OF TWO GRAMS! 3. Take five cubes in one hand and shake them around. THAT IS THE MASS OF FIVE GRAMS! ## B. DEVELOP YOUR ABILITY TO ESTIMATE IN GRAMS You are now ready to improve your ability to estimate in grams. Remember how heavy the 1 gram cube is, how heavy the two gram cubes are, and how heavy the five gram cubes are. For each of the following items, follow the procedures "used for estimating in kilograms. | | | | Estimate
(g) | Measurement (g) | Were You? | |----------|-------------------------------|--------|-----------------|-----------------|----------------| | ٠.
ا. | Two thumbtacks. | | (6/ | ٠ (١٥) | <i>d</i> 1 | | 2. | Pencil. | | | | | | 3, | Two-page letter and envelope. | ·
• | * • | <u> </u> | | | i. | Nickel. | - | | | . <u>. 194</u> | | i. | Apple. | | | | | |),
, | Package of margarine | , | 0 | | | Exercise 4 # TEMPERATURE MEASUREMENT ACTIVITIES • # Degree Celsius | • | GREE CELSIUS (°C) elsius (°C) is the metric measure for temperature. | В. | DEVELOP YOUR ABI | LITY TO E | STIMATE IN I | DEGREES | |------------|--|----|--|------------------|------------------|------------------------| | A . | DEVELOP A REPLING FOR DEGREE CELSIUS Take a Celsius thermometer. Look at the marks on it. | 1 | For each item, ESTIMA
Celsius you think it is.
MENT. See how close
ments are. | Then meas | ure and write t | he MEASUI | | | 1. Find 0 degrees. WATER FREEZES AT ZERO DEGREES CELSIUS (0°C) | | • | Estimate
(°C) | Measurement (°C) | , How Clos
Werę You | | | WATER BOILS AT 100 DEGREES CELSIUS (100°C) <2. Find the temperature of the room°C. Is the room cool, warm, or about right? | 1. | Mix some hot and cold water in a container. Dip your finger into the | r' v | | | | | 3. Put some hot water from the faucet into a container. Find the temperature. Quickly in and out of the water. Is the water very hot, hot, or just warm? | 2. | water. | [| - | | | | 4. Put some cold water in a container with a thermometer. Find the temperature °C. Dip your finger into the water. Is it cool, cold, or very cold? | • | finger <u>quickly</u> into the water. | | | | | ş. | 5. Bend your arm with the inside of your elbow around the bottom of the thermometer. After about three minutes find the temperature. °C. Your skin temperature is not as high as your body temperature. | | Outdoor temperature. Sunny window sill. Mix of ice and water. | | | | | • | NORMAL BODY TEMPERATURE IS 37 DEGREES CELSIUS (37°C). | 6. | | | | | | , e | A FEVER IS 39°C.
A VERY HIGH FEVER IS 40°C. | 7. | Temperature at ceiling. | | | | Exercise 5 # UNIT 2 #### **OBJECTIVES** The student will recognize and use the metric terms, units, and
symbols used in this occupation. - Given a metric unit, state its use in this occupation. - Given a measurement task in this occupation, select the appropriate metric unit and measurement tool. ## SUGGESTED TEACHING SEQUENCE - 1. Assemble metric measurement tools (rules, tapes, scales, thermometers, etc.) and objects related to this occupation. - 2. Discuss with students how to read the tools. - 3. Present and have students discuss Information Sheet 2 and Table 2. - 4. Have students learn occupationallyrelated metric measurements by completing Exercises 6 and 7. - 5. Test performance by using Section A of "Testing Metric Abilities." # METRICS IN THIS OCCUPATION Changeover to the metric system is under way. Large corporations are already using metric measurement to compete in the world market. The metric system has been used in various parts of industrial and scientific communities for years. Legislation, passed in 1975, authorizes an orderly transition to use of the metric system. As businesses and industries make this metric changeover, employees will need to use metric measurement in job-related tasks. Table 2 lists those metric terms which are most commonly used in this occupation. These terms are replacing the measurement units used currently. What kinds of jobrelated tasks use measurement? Think of the many different kinds of measurements you now make and use Table 2 to discuss the metric terms which replace them. See if you can add to the list of uses beside each metric term. | Quantity | Unit | i Symbol | Use | | | | | |-----------------|---------------------------------------|-----------------|--|--|--|--|--| | Length | millimetre | ; mm | Thickness of dough, meat. | | | | | | | centimetre | cm ³ | Thickness of dough and meat; dimensions of pans, work surfaces, equipment (e.g., toaster, refrigerator); diameter of cookies, meat pattles, utensil size, clothing size, paper products. | | | | | | • | metre | m | Floor dimensions. | | | | | | Area | square centimetre | cm ² | Work surfaces, storage areas, paper products, equipment specifications. | | | | | | 8.2 | aquare metre | m² ′ | 1 | | | | | | Volume/Capacity | millilitre | ml | Measuring liquid ingredients, cleaners, sanitizers; tin or can sizes, storage and serving containers, cleaning equipment, dishwasher, preparation and mixing | | | | | | • | litre , | 1 | bowls, capacity of equipment (coffee urn, steam jacketed kettle), refrigeration and freezer capacity.* | | | | | | , y | cubic metre | m ³ | Cold storage area (bulk stock). | | | | | | Mans | gram 1/2 | g | Ordering and receiving dry ingredients (seasoning), cans or containers of food and food supplies, product size (mass of roast, loaf of bread; box of | | | | | | | kilogram , , , , | kg . | chicken parts), quantity purchases (potatoes, flour), measuring liquid and dry ingredients by mass (weight). | | | | | | | metric ton | t | Ordering and receiving dry ingredients (flour, sugar). | | | | | | Temperature | degree Celsius | °C | Oven, room, dry storage, refrigeration and freezing, serving holding, cleaning and sanitizing, preparation temperatures (coffee brewing). | | | | | | Pressure | kilopascals | kPa | Steam pressure, (cooker). | | | | | | Dilutions | millilitres per litre | ml/l | Cleaners, sanitizers, food preparation from concentrates. | | | | | | | grams per litre | g/l | Adding dry concentrates to liquids (cleaners). | | | | | | Food Energy | kilojoule | kJ | The energy value of foods, energy requirements of people, energy content of diets (100 calorie apple, about 400 kJ), diabetic instruction of exchange. | | | | | | | megajoule MJ kilojoules per gram kJ/g | | Calculating, recording and reporting total or fractional intake. | | | | | | | | | Calculating portion serving size, counting food energy value intake, a intake, | | | | | | | kilojoules per kilogram | kJ/kg | planning menus, making purchasing decisions. | | | | | | u . | kilojoules per day kJ/d | | Energy content of diet requirements (2000 calorie diet, about | | | | | | | megajoules per day | MJ/d | 8000 kJ/d, calculating and planning therapeutic diets. | | | | | ^{*}A final decision has not been made by U.S. appliance manufacturers for refrigerator and freezes sizes. Capacity could be given in cubic metres of litres. Obtain current information from Association of Home Appliance Manufacturers. Table 2 # TRYING OUT METRIC UNITS | | y . | | Estimate | Actual | |--|---|-----------|----------------------------------|------------| | Then actually measure the item and write | burger patty nife shelf rack nent pan | | 16. Measuring cup (metric) | | | correct metric symbols. The more you pr | actice, the eas | T win be. | 17. Juice decanter | | | · · · · · · · · · · · · · · · · · · · | Estimate | Actual | 18. Storage container | | | Length 1. Cookie | ; | | 19. Bucket | , | | 2. Spatula length | <u> </u> | | 20. Small box or package | | | 3. Oven door height | | ·• • (| ¹ 21 Preparation bowl | | | 4. Serving pan depth | | | 22. Capacity of preparation pan | | | 5. Diameter of hamburger patty | • | | Mass | <u> </u> | | 6. Length of cake knife | | | 23. Empty measuring cup | • | | Distance of oven shelf rack from heating element | ··· | | 24. Full measuring cup | | | 8. Diameter of cake pan | | | 25. Portion of meat | | | 9. Thickness of cake wedge | | 1 | 26. Cup of flour | | | Area 10. Cutting table | | | 27. Cup of sugar | | | 11. Oven rack | | | 28. Loaf of bread | | | 12 Storage shelf | | | Temperature 29. Warm oven | `` | | 13. Piece of paper | | | | . 1 | | 14. Cookie sheet | , | | 30. Room | , <u>.</u> | | Volume/Capacity 15. Detergent dispenser. | | # | 31. Ice water 32. Hot tap water | | Exercise 6 # MEASURING WITH METRICS | It is important to know what metri | c measurement to use. Show large situations. | 18. Temperature of hot holding area | |--------------------------------------|---|--| | | | 19. Temperature of freezer | | a. Length | | 20. Temperature of refrigerator | | b. Width | | 21. Temperature of sterilizing water | | c. Depth | | 22. Pressure in a pressure cooker | | Thickness of cheese or meat | | 28. Dilution rate of concentrated liquid | | Diameter of plate cover | • | 24. Dilution rate of powdered cleaner | | Size of cake portion | | 25. Energy value of an apple | | Your uniform size: a. Chest or bust | | 26. Energy value of a serving of meat | | b. Waist | | 27. Planned energy value by portion size for a menu | | c. Length | | 28. Energy requirements of an adult | | Area of storage space | | female | | Area of storage bin | | | | Area of wrapping paper | Y | | | Capacity of dishwasher | | | | Capacity of steam jacketed kettle | | | | Capacity of ladle | | | | Capacity of coffee urn measure | | | | Capacity of No. 10 can (full) | | | | Mass of No. 10 can (full) | | | | Mass of potato | , | | | Mass of meat portion | | * | | Mass of hot dog | | Maria de la companya del companya del companya de la l | | | measurement to use in the following Dimensions of pan: a. Length b. With the c. Depth Thickness of cheese or meat prize of cake portion Your uniform size: a. Chest or bust b. Waist c. Length Area of storage space Area of storage bin Area of wrapping paper Capacity of
dishwasher Capacity of steam jacketed kettle Capacity of ladle Capacity of coffee urn measure Capacity of No. 10 can (full) Mass of No. 10 can (full) Mass of meat portion | a. Length b. Width c. Depth Thickness of cheese or meat Diameter of plate cover Size of cake portion Your uniform size: a. Chest or bust b. Waist c. Length Area of storage space Area of storage bin Area of wrapping paper Capacity of dishwasher Capacity of steam jacketed kettle Capacity of ladle Capacity of coffee urn measure Capacity of No. 10 can (full) Mass of No. 10 can (full) Mass of meat portion | # UNIT 3 #### OBJECTIVE" The student will recognize and use metric equivalents. • Given a metric unit, state an equivalent in a larger or smaller metric unit. # SUGGESTED TEACHING SEQUENCE - 1. Make available the Information Sheets (3-8) and the associated Exercises (8-14), one at a time. - 2. As soon as you have presented the Information, have the students complete each Exercise. - 3. Check their answers on the page titled ANSWERS TO EXERCISES AND TEST. - 4. Test performance by using Section B of "Testing Metric Abilities." # METRIC-METRIC EQUIVALENTS Centimetres and Millimetres . Look at the picture of the nail next to the ruler. The nail is 57 mm long. This is 5 cm + 7 mm. There are 10 mm in each cm, so 1 mm = 0.1 cm (one-tenth of a centimetre). This means that $$7 \text{ mm} = 0.7 \text{ cm}$$, so $57 \text{ mm} = 5 \text{ cm} + 7 \text{ mm}$ $$= 5 \text{ cm} + 0.7 \text{ cm}$$ = 5.7 cm. Therefore 57 mm is the same as 5.7 cm. Now, measure the paper clip. It is 34 mm. This is the same as $3 \text{ cm} + \underline{\hspace{1cm}}$ mm. Since each millimetre is 0.1 cm (one-tenth of a centimetre), $4 \text{ mm} = \underline{\hspace{1cm}}$ cm. So, the paper clip is 34 mm = 3 cm + 4 mm = 3 cm + 0.4 cm · = 3.4 cm. This means that 34 mm is the same as 3.4 cm. # **Information Sheet 3** Now you try some. f) $$802 \text{ mm} = \underline{\hspace{1cm}} \text{cm}$$ $$g) 1400 \, \text{mm} = \underline{} \, \text{cm}$$ Exercise 8 # Metres, Centimetres, and Millimetres There are 100 centimetres in one metre. Thus, 2 m = 2 x 100 cm = 200 cm, 3 m = 3 x 100 cm = 300 cm, 8 m = 8 x 100 cm = 800 cm, 36 m = 36 x 100 cm = 3 600 cm. There are 1 000 millimetres in one metre, so 2 m = 2 x 1 000 mm = 2 000 mm. 3 m = 3 x 1 000 mm = 3 000 mm $6m = 6 \times 1000 \text{ mm} = 6000 \text{ mm}$ 24 m = 24 x 1 000 mm = 24 000 mm. From your work with decimals you should know that one-half of a metre can be written 0.5 m (five-tenths of a metre), one-fourth of a centimetre can be written 0.25 cm (twenty-five hundredths of a centimetre). This means that if you want to change three-fourths of a metre to millimetres, you would multiply by 1 000. So $0.75 \,\mathrm{m} = 0.75 \,\mathrm{x} \,1000 \,\mathrm{mm}$ <u>√</u> 75/100 x 1 000 mm ≠ 75 x 1000 mm = 75 x 10 mm = 750 mm. This means that 0.75 m = 750 mm. # Information Sheet 4 Fill in the following chart. | metre
m | centimetre
cm | millimetre
mm | |------------|------------------|------------------| | 1 | 100 | 1 000 | | 2 | 200 | | | 3 | | 9 | | 9 | | | | | | 5 000 | | 74 | | | | 0.8 | 80 | Δ | | 0.6 | 1. 1 | 600 / | | | 2.5 | 25 | | | | 148 | | | 639 | | # Exercise 9 # Millilitres to Litres There are 1 000 millilitres in one litre. This means that 2 000 millilities is the same as 2 litres. 3 000 ml is the same as 3 litres, 4 000 ml is the same as 4 litres, 12 000 ml is the same as 12 litres. Since there are 1 000 millilitres in each litre, one way to change millilitres to litres is to divide by 1 000. For example, $1000 \,\mathrm{ml} = \frac{1000}{1000} \,\mathrm{litre} = 1 \,\mathrm{litre}.$ 0r $2\ 000\ ml = \frac{2\ 000}{1\ 000}$ litres = 2 litres. And, as a final example, 28 000 ml = $\frac{28\ 000}{1\ 000}$ litres = 28 litres. What if something holds 500 ml? How many litres is this? This is worked the same way. $500 \text{ ml} = \frac{500}{1000}$ litre = 0.5 litre (five-tenths of a litre). So 500 ml is the same as one-half (0.5) of a litre. Change 57 millilitres to litres. 57 ml = $\frac{57}{1000}$ lite = 0.057 litre (fifty seven thousandths of a litre). # Information Sheet 5 Now you try some. Complete the following chart. | millilitres
(ml) | litres
(l) | |---------------------|---------------| | 3 000 | 3 | | 6 000 | | | | . 8 | | 14 000 | . ' | | , | 23 | | 300 | 0.3 | | 700 | | | | 0.9 | | 250 | | | • | 0.47 | | 275 | | # Litres to Millilitres What do you do if you need to change litres to millilitres? Remember, there are 1 000 millilitres in one litre, or 1 litre = 1 000 ml. So, - 2 litres = $2 \times 1000 \text{ ml} = 2000 \text{ ml}$. - 7 litres = 7 $\times 1000 \text{ ml} = 7000 \text{ ml}$, - 13 litres = 13 x 1 000 ml = 13 000 ml. - $0.65 \text{ litre} = 0.65 \times 1000 \text{ ml} = 650 \text{ ml}.$ Information Sheet 6 Now you try some. Complete the following chart. | litres
1 | millilitres
ml | |-------------|-------------------| | 8 | 8 000 | | 5 | | | 46 | | | | 32 000 | | 0.4 | | | 0.53 | | | | 480 | Exercise 11 # Grams to Kilograms There are 1 000 grams in one kilogram. This means that - 2 000 grams is the same as 2 kilograms, 7 - 5 000 g is the same as 5 kg, % - 700 g is the same as 0.7 kg, and so on. To change from grams to kilograms, you use the same procedure for changing from millilitres to litres. Information Sheet 7 Try the following ones. | grams
g | kilograms
kg | |------------|-----------------| | 4 000 | 4 | | 9 000 | - ' | | 23 000 | | | | 8 | | 300 | | | 275 | | Exercise 12 # Kilograms to Grams To change kilograms to grams, you multiply by 1 000. Information Sheet 8 Complete the following chart. | kilograms
kg | grams | | | |-----------------|---------|--|--| | 7 | 7 000 " | | | | 11 | | | | | | 25 000 | | | | 0.4 | | | | | 0.63) | | | | | | 175 | | | Exercise 13 # Changing Units at Work Some of the things you use in this occupation may be measured in different metric units. Practice changing each of the following to metric equivalents by completing these statements. | Al . | | |------------------------------------|----------| | a) 50 cm steam table pan is | | | b) 1 580 ml of milk is | | | c) 22.8 cm diameter pie is | | | d) 4 536 g of sugar is | | | e) 20 cm french knife is | | | f) 0.125 litre of orange juice is | | | g) 500 kg of sugar is | | | h) 0.5 litre of concentrate is | _ | | i) 2 m shelf is | | | j ') 500 g of sugar is | · · | | k) 500 ml of cream is | | | l) 0.5 t of potatoes is | | | m) 10 m of wrapping paper is | | | n 5 cm bolt is | | | o) 250 g of shortening is | | # UNIT 4 #### **OBJECTIVE** The student will recognize and use instruments, tools, and devices for measurement tasks in this occupation. - Given metric and Customary tools, instruments, or devices, differentiate between metric and Customary. - Given a measurement task, select and use an appropriate tool, instrument or device. - Given a metric measurement task, judge the metric quantity within 20% and measure within 2% accuracy. ## SUGGESTED TEACHING SEQUENCE - 1. Assemble metric and Customary measuring tools and devices (rules, scales, °C thermometer, measuring cup) and display in separate groups at learning stations. - 2. Have students examine metric tools and instruments for distinguishing characteristics and compare them with Customary tools and instruments. - 3. Have students verbally describe characteristics. - 4. Present or make available Information Sheet 9 and Temperature Visual located on page 26. - 5. Mix metric and Customary tools or equipment at learning station. Give students Exercises 15 and 16. - 6. Test performance by using Section C, of "Testing Metric-Abilities." # SELECTING AND USING METRIC INSTRUMENTS , TOOLS AND DEVICES Selecting an improper serving utensil or misreading a scale can result in loss of portions and increased food costs, or a food product being prepared that does not meet quality standards for the establishment. For example, selecting an 8 oz. (240 ml) ladle instead of No. 8 dipper (120 ml) for serving creamed dried beef will mean you can serve only half as many as you should. Here are some suggestions: - 1. Find out in advance whether Customary or metric units, utensils, equipment, or products are needed for a given task. - 2. Examine the tool or equipment before using it. - 3. The metric system is a decimal system. Look for units marked off in whole numbers, tens or tenths, hundreds or hundredths. - 4. Look for metric symbols on the tools or gages such as m, mm, kg, g, kPa. - 5. Look for decimal fractions (0.25) or decimal mixed fractions (2.50) rather than common fractions (1/2). - 6. Some equipment may have a special metric symbol such as a block M to show that it is metric. - 7. Don't force devices or parts of equipment which are not fitting properly. - 8. Practice selecting and using equipment and utensils. Information Sheet 9 # WHICH TOOLS FOR THE JOB? Practice and prepare to demonstrate your ability to identify, select, and use metric-scaled tools and instruments for the tasks given below. You should be able to use the measurement tools to the appropriate precision of the tool, instrument, or task. - 1. Measure out 30 grams of meat. - 2. Select a pan that will fill 1/3 of an opening in the steam table. - 3. Set a service place at a table with all serviceware 1 cm from the edge of the table. - 4. Calculate the number of 10 cm x 10 cm servings you will be able to get from a full steam table pan. - 5. Measure and dilute cleaner to be used in cleaning a hot cart. - 6. Check proper temperature in the refrigerator or a storage area. - 7. Prepare and make a fruit jello recipe. - 8. Select the correct preparation bowl to hold 1 000 ml of gravy. - 9. Measure out the quantity of salt to be used for making a cookie recipe. - 10. Determine the capacity of a coffee urn. - Check the storage area available on a refrigeration or storage shelf. # MEASURING UP THE DIETARY DEPARTMENT For the tasks below, estimate the amount to within
20% of actual measurement, and verify the estimation by measuring to within 2% of actual measurement. | | | Estimate | Verify | |-----|--|----------|-------------| | 1 | . Measure out 45 grams of meat. | | | | 2. | Select a pie tin to hold a 23 cm pie. | | | | 3. | Find the number of 110 g portions of vegetable you can get from a package or container of frozen food. | | * | | 4. | Find the number of 8 cm x 8 cm servings you will be able to obtain from a preparation pan. | | | | 5. | Measure the volume of cleaner , to be mixed with water for cleaning a hot cart. | | | | 6. | Set the proper temperature in the refrigerator or a storage area. | | | | 7. | Measure out a quantity of fruit to be used in a jello recipe. | | , | | 8. | Find the capacity of a sauce pan. | | | | 9. | Mix or heat water to the proper temperature for sanitizing dishes or pans. | 4 | Richard Spa | | 10. | Determine the capacity of a storage container. | | , | | 11. | Describe and/or cut a portion of meat required to meet a prescribed standard or diet. | | | **Exercise 15** **Exercise 16** # UNIT J #### **OBJECTIVE** The student will recognize and use metric and Customary units interchangeably in ordering, selling, and using products and supplies in this occupation. - Given a Customary (or metric) measurement, find the metric (or Customary) equivalent on a conversion table. - Given a Customary unit, state the replacement unit. ## SUGGESTED TEACHING SEQUENCE - Assemble packages and containers of materials. - 2. Present or make available Information Sheet 10 and Table 3. - 3. Have students find approximate metric-Customary equivalents by using Exercise 17. - 4. Test performance by using Section D of "Testing Metric Abilities." # METRIC-CUSTOMARY EQUIVALENTS During the transition period there will be a need for finding equivalents between systems. Conversion tables list calculated equivalents between the two systems. When a close equivalent is needed, a conversion table can be used to find it. Follow these steps: - 1. Determine which conversion table is needed. - 2. Look up the known number in the appropriate column; if not listed, find numbers you can add together to make the total of the known number. - 3. Read the equivalent(s) from the next column. Table 3 on the next page gives an example of a metric-Customary conversion table which you can use for practice in finding approximate equivalents. Table 3 can be used with Exercise 17, Part 2 and Part 3. Below is a table of metric-Customary equivalents which tells you what the metric replacements for Customary units are.* This table can be used with Exercise 17, Part 1 and Part 3. The symbol ≈ means "nearly equal to." | $1 \text{ m}^2 \approx 10.8 \text{ sq ft}$ $1 \text{ sq ft} \approx 0.09 \text{/m}^2$
$1 \text{ m}^2 \approx 1.2 \text{ sq yd}$ $1 \text{ sq yd} \approx 0.8 \text{ m}^2$
$1 \text{ hectare} \approx 2.5 \text{ acres}$ $1 \text{ acre} \approx 0.4 \text{ hectare}$ 1 gradients
$1 \text{ cm}^3 \approx 0.06 \text{ cu in}$ $1 \text{ cu in} \approx 16.4 \text{ cm}^3$ 1 metric
$1 \text{ m}^3 \approx 35.3 \text{ cu ft}$ $1 \text{ cu ft} \approx 0.03 \text{ m}^3$ 1 metric | $1 \mid \approx 2.1 \text{ pts}$ $1 \text{ pt} \approx 0.47 \text{ l}$ $1' \mid \approx 1.06 \text{ qt}$ $1 \text{ qt} \approx 0.95 \text{ l}$ $1 \mid \approx 0.26 \text{ gal}$ $1 \text{ gal} \approx 3.79 \text{ l}$ $1 \text{ am} \approx 0.035 \text{ oz}$ $1 \text{ oz} \approx 28.3 \text{ g}$ $1 \text{ lb} \approx 0.45 \text{ kg}$ $1 \text{ lb} \approx 0.45 \text{ kg}$ $1 \text{ lon} \approx 2205 \text{ lb}$ $1 \text{ ton} \approx 907.2 \text{ kg}$ $1 \text{ los} \approx 6.895 \text{ kPa}$ | |--|--| |--|--| ^{*}Adapted from Let's Measure Metric. A Teacher's Introduction to Metric Measurement. Division of Educational Redesign and Renewal, Ohio Department of Education, 65 S. Front Street, Columbus, OH 43215, 1975. # CONVERSION TABLES | GRAM TO OUNCE | | | | OUNCE TO GRAM | | | | CULINARY MEASURES TO METRIC (APPROXIMAT | | | |---------------|-------|-----|-------------|---------------|------|-----|------|---|-------|---| | 1 | OS. | 8 " | 05 , | 8 | OS. | 06. | 1 | 06 , | 8 | Ounces (fluid) Millillitres | | 100 | 3.53 | 10 | 0.35 | 1 | 0.04 | 10 | 288 | 1 | 28 | 1/6 (1 tsp.) 5 | | 200 | 7.05 | 20 | 0.71 | 2 | 0.07 | 20 | 567 | - 2 | 57 | 1/2 (1 Tbs.) 15
1 30 | | 300 | 10.58 | 30 | 1.06 | .3 | 0.11 | 30 | 850 | 3 | 85 | 2 (1/4 cup) 60 | | 400 | 14.11 | 40 | 1.41 | 4 | 0.14 | 40 | 1134 | 4. | 113 | 90 4 (1/2 cup) 120 | | 500 | 17.64 | 50 | 1.76 | 5 | 0.18 | 50 | 1417 | 5 | 142, | 5 150
6 (8/4 cup) 180 | | 600 | 21,16 | 60 | 2.12 | 6 | 0.21 | 60 | 1701 | 6 | 170 | 7 210 | | 700 | 24.70 | 70 | 2.47 | 7 | 0.25 | 70 | 1984 | 7 | 198 | 8 (1 cup) 240
16 (2 cups = 1 pint) 480 | | 800 | 28.22 | 80 | 2.82 | 8 | 0.28 | 80 | 2268 | 8 | 227 . | 24 (3 cups) 720
32 (4 cups = 1 quart) 950 (0.95) | | 900 | 31.75 | 90 | 3.17 | 9 | 0.32 | 90 | 2551 | 9 | 255 | 32 (4 cups = 1 quart) 950 (0.95
64 (8 cups = 1/2 gallon) 1920 (1.91) | | 1000 | 35.27 | | ;===== | | • | | | | | 128 (16 cups = 1 gallon) 8840 (8.81) | | KII | LOGRAM | TO P | OUND | PO | UND T | O KIL | OGRAM | MI | LILIT | RES ' | IO FLU | ID 0 | UNCES | FLU | D OUNC | ES TO | MILLIL | TRES | .,. | |-------------|--------|------|------|------|-------|-------|-------|-----------------|---------|-------|---------|------|---------|---------|--------|---------|--------|---------|------| | kg | lb. | kg | lb. | Ib. | kg | lb. | kg | ml | fl. os. | mì | fl. os. | ml | fl. os. | fl. 04. | ml | fl. 01. | ml | fl. os. | ml | | 10 | 22.0 | | 2.2 | 10 | 4.5 | 1 | 0.5 | 100 | 8.4 | 10 | .3 | 1 | .08 | 10 | 295.7 | 1 | 29.6 | .10 | 3 | | 20 | 44.1 | 2 | 4.4 | 20 | 9.1 | 2 | 0.9 | 200 | 6.8 | 20 | .7 | 2 | .07 | 20 | 591.5 | 2 | 59.2 | .2 | 6 | | 3 0` | 66.1 | 3 | 6.6 | 30 | 13.6 | 3 | 1,4 | 300 | 10.1 | 30 | 1.0 | 3 | .10 | 30 | 887.2 | 3 | 88.7 | .3 | 9 | | 40 | 88.2 | 4 | 8.8 | 40 | 18.1 | 4 | 1.8 | 400 | 13.5 | 40 | 1.4 1 | 4 | ,14 | 40 | 1182.9 | 4. | 118.3 | .4 | 12 | | 50 | 110.2 | 5 | 11.0 | 50 | 22.7 | 5 | 2.3 | 500 | 16.9 | 50 | 1.7 | 5 | .17 | 50 | 1478.7 | 5 | 147.9 | .5 | 15 | | 60 | 132.3 | 6. | 13:2 | .60 | 27.2 | 6 | 2.7 | 600 | 20.8 | 60 | 2.0 | 6 | .20 | 60 | 1774,4 | - 6 | 177.4 | .6 · | 18 | | 70 | 154,3 | 7 | 15.4 | 70 | 31.8 | 7 | 3.2 | 700 | 23.7 | 70 | 2.4 | 7 | .24 | 70 | 2670.2 | 7 | 207.0 | .1 | 21 | | 80 | 176.4 | 8 | 17.6 | 80 、 | 36.3 | . 8 | 8.6 | - 8 <u>00</u> - | 27,1 | 80 | -2:7 | 8 | 27 | -80 V | 2365,9 | 8 | 236.6 | .8 | -24- | | 90 | 198.4 | 9 | 19.8 | 90 | 40,8 | 9 | 4.1 | 900 | 30.4 | 90 | 3.0 | ğ | .30 | 90 | 2661.6 | 9 | 266.2 | .9 | 27 | | .00 | 220.5 | | | 100 | 45.4 | | | | · | | , | | | | | Ì | | | | THE CENTER FOR VOCATIONAL EDUCATION Table 3 # ANY WAY YOU WANT IT You are working in the dietary department of an extended health care center. With the change to metric measurement some of the things you order, sell or use are marked only in metric units. You will need to be familiar with appropriate Customary equivalents in order to communicate with customers and suppliers who use Customary units. To develop your skill use the Table on Information Sheet 10 and give the approximate metric quantity (both number and unit) for each of the following Customary quantities: | Sustomary Quantity | Metric Quantity | |------------------------------|-----------------| | 0 in. dinner plate | | | oz. juice glass | | | 5 lb. bag of turnips | | | 4 in. drain board on sink | | | gal. of french fryer oil | | | 20 qt. stock pot | | | 3 in. x 17 in. serving tray | | | in. paring knife | | | 30 gal. garbage can | y. | | in. pie tin | | | in. by 4 in serving of meat | | | in. by 2 in. serving of cake | | | pt. of vanilla | 11 | | /2 in.
thick portion of cake | | | 16 oz, of milk | | | Use the convers | ion tables | from Table 3 to convert the following: | |-----------------|------------|--| | a·) 14 oz. = | • | · g | | a·) 14 oz. = | 8 | |------------------|-----| | b) 30 g = | OZ. | | c) 16 fl. oz. = | ml | | d) 180 ml = | OZ. | | e) 15 lbs. = | | kġ kġ | |----------------------------------|---|--------| | f) 9 kg = | | lbs. | | $g) \hat{6} \text{ fl. oz.} = $ | | ml | | h) 480 ml = | ρ | fl. oz | | i·) 1 kg = | | 0Z. | | i) $32 \text{ fl. oz.} =$ | | ml | Complete the Requisition Form using the items listed. Convert the Customary quantities to metric before filling out the form. Complete all the information (Date, For, Dept., etc.). Requisition the following supplies: - a) 1 case of 10 inch dinner plates - b) 1 case of 5 ounce juice glasses - .c) 2 each 20 gallon garbage cans - 5 gallons of french fryer oil - e) 4 each 13 inch by 17 inch serving trays | , | REQUISITION | | | | | | |----------------------|--|-------------|--|--|--|--| | • | West Control of the C | Date | | | | | | For | · . | | | | | | | · ; | | | | | | | | Dept | | Date Wanted | | | | | | Deliver to |) | | | | | | | QTY | UNIT · | ITEM | | | | | | | | | | | | | | Requestê
Approvec | | | | | | | ## SECTION A. - 1. One kilogram is about the mass of a: - [A] nickel - [B] apple seed - [C] basketball - [D] Volkswagen "Beetle" - A square metre is about the area of: - [A] this sheet of paper - [B] a card table top - [C] a bedspread - [D] a postage stamp - Measurements of dry ingredients for cupcakes are usually given in: - [A] kilograms - [B] litres - [C] metres - [D] milligrams - 4. Milk used for making instant pudding is measured in: - [A] metres - [B] pascals - [C] millilitres - [D] centimetres - 5. The correct way to write twenty grams is: - [A] 20 gms - [B] 20 Gm. - [C] 20 g. - [D] 20 g - 6. The correct way to write twelve thousand millimetres is: - [A] 12,000 mm. - [B] 12.000 mm - [C] 12 000mm - [D] 12 000 mm #### SECTION B - 7. A utensil 20 centimetres long also has a length of: - [A] 2000 millimetres - [B] 2 millimetres - [C] 200 millimetres - [D] 0.2 millimetre - 8. A 454 gram can of ground cloves is the same as: - [A] 4.54 kilograms - [B] 0.454 kilogram - [C] 0.045 4 kilogram - [D] 4 540 kilograms #### SECTION C - 9. For measuring centimetres you would use a: - [A] ruler - [B] scale - [C] measuring cup - [D] pressure gage - 10. For measuring kilopascals you would use a: - [A] ruler - [B] pressure gage - [C] measuring cup - [D] scale - 11. Estimate the length of the line segment below: - [A] 23 grams - [B] 6 centimetres - [C] 40 millimetres - [D] 14 pascals - 12. Estimate the length of the line segment below: - [A] 10 millimetres - [B] 4 centimetres - [C] 4 pascals - [D] 23 milligrams #### SECTION D - 13. The metric unit which replaces the calorie is: - [A] kilojoule - [B] Celsius - [C] pascal - [D] kilopascal - 14. The metric unit which replaces the dry ounce is: - [A] millilitre - [B] centimetre - [C] gram - [D] kilopascal Use this conversion table to answer questions 15 and 16. | ml | fl. oz. | ml | fl. oz. | |--------------|------------|----------|----------| | 100 | | 10 | | | 100
200 - | 3.4
6.8 | 10
20 | .3
.7 | | 300 | 10,1 | 30 | 1.0 | | 400 | 13.5 | 40 | 1.4 | | 500 | 16.9 | 50 | 1.7 | | 600 | 20.3 | 60 | 2.0 | | 700 | 23.7 | 70 | 2.4 | | 800 | 27.1 | - 80 | 2.7 | | 900 | 30.4 | 90 | 3.0 | - 15. The equivalent of 480 ml is: - [A] 13.4 fl. oz. - [B] 218 fl. oz. - [C] 480 fl. oz. - [D] 16.2 fl. oz. - 16. The equivalent of 230 ml is: - [A] 2.0 fl. oz. - [B] 16.4 fl. oz. - [C] 7.8 fl. oz. - [D] 4.5 fl. oz. # ANSWERS TO EXERCISES AND TEST # **EXERCISES 1 THRU 6** The answers depend on the items used for the activities. # **EXERCISE 7** Currently accepted metric units of measurement for each question are shown in Table 2. Standards in each occupation are being established now, so answers may vary. #### **EXERCISE 8** | a) | 2.6 | cm | |----|-----|----| | -, | | | 13.2 cm **e**) | D) | ეგ.პ | cm | |-----|------|-----| | o). | 9.1 | em. | f) 80.2 cm 140.0 cm 68.0 cm 230.7 cm # **EXERCISES 9 THRU 13** Tables are reproduced in total. Answers are in parentheses. ## Exercise 9 | metre
m | centimetre
cm. | millimetre
mm | |------------|-------------------|------------------| | 1 | 100 | 1 000 | | 2 , | 200 | · (2 000) | | 3 | (300) | (3 000) | | 9 | (900) | (9 000) | | (5) | (500) | 5 000 | | 74 | .(7 400) | (74 000) | | 0.8 | 80 | (800) | | 0.6 | (60) | 600 | | (0.025) | 2.5_{\odot} | 25 | | (0.148) | (14.8) | 148 | | (6.39) | 639 | (6 390) | THE CENTER FOR VOCATIONAL EDUCATION #### Exercise 10 | millilitres
ml | litres
l | |-------------------|-------------| | 3 000 | 3 | | 6 000 | (6) | | (8 000) | 8 | | (14 000) | (14) | | (23 000) | 23 | | 300 | 0.3 | | 700 | (0.7) | | (900) | 0.9 | | 250 | (0.25) | | (470) | 0.47 | | 275 | (0,275) | ## Exercise 11 | litres
l | millilitres
ml | |-------------|-------------------| | 8 , | 8 000 | | 5 (| (5 000). | | 46 | (46 000) | | - (32) | 32 000 | | 0.4 | (400) | | ₹ 0.53 | . (530) | | (0.48) | 480 | # Exercise 12 | grams
g | kilograms
kg | |------------|-----------------| | 4 000 | 1 | | 9 000 | (9) | | 23 000 | (23) | | (8 000) | 8 | | 3001 | - (0.3) | | 275 | (0,275) | #### Exercise 13 | kilograms
kg | grams
g | |-----------------|------------| | 7 | 7 000 | | 11 | (11 000) | | (25) | 25 000 | | 0.4 | (400) | | 0.63 | (630) | | (0.175) | 175 | ## Exercise 14 - a) 500 mm - 2 000 mm - b) 1.58 litres - $0.5 \, \text{kg}$ - 228 mm 4,536 kg - 0.5 litre 500 kg - 200 mm - 1000 cm - 125 ml - 50 mm n) - 'g) 0.5 t - 0.25 g - h) '500 ml # EXERCISES 15 AND 16 The answers depend on the items used for the activities. # **EXERCISE 17** #### Part 1. - 113.7 litres a) 25.4 cm - 22.86 cm b) 148 ml ·i) - k) 10.16 cm by c) 11.25 kg - 35.56 cm - 10.16 cm - 18.95 litres 1) 5.08 cm by - 19 litres - 5.08 cm - g) 33.02 cm x m) 0.47 litre - 43.18 cm n) 1.27 cm - h) 7.62 cm - o) 473.6 ml #### Part 2. - a) · 396 g - b) 1.06 dz - 473.1 ml - 6.1 oz. - 6.8 kg - 19.8 lbs. - 177.4 ml - h) 16.2 fl. oz. · - 35.27 oz. - 946.4 ml # Part 3. - a) 25.4 cm - b) 148 ml - 75.8 litres - d) 18.95 litres - e) 33.02 cm by 43.18 cm # TESTING MÉTRIC ABILITIES - 1. C 9. A - 2. B 10. В - 11. В - 12. A C - 5. D. 13. ٦Á - D 14. C - **15**. D 7. C - 16. В # **TEMPERATURE** ERIC 56 Visual 1 # SUGGESTED METRIC TOOLS AND DEVICES NEEDED TO COMPLETE MEASUREMENT TASKS IN EXERCISES 1 THROUGH 5 (* Optional) #### LINEAR Metre Sticks Rules, 30 cm Measuring Tapes, 150 cm *Height Measure *Metre Tape, 10 m *Trundle Wheel *Area Measuring Grid ## MASS **Bathroom Scale *Kilogram Scale *Platform Spring Scale 5 kg Capacity 10 kg Capacity Balance Scale with 8-piece mass set *Spring Scale, 6 kg Capacity ## VOLUME/CAPACITY *Nesting Measures, set of 5, 50 ml · 1 000 ml Economy Beaker, set of 6, 50 ml · 1 000 ml Metric Spoon, set of 5, 1 ml · 25 ml Dry Measure, set of 3, 50, 125, 250 ml Plastic Litre Box Centimetre Cubes #### TEMPERATURE Celsius Thermometer # SUGGESTED METRIC TOOLS AND DEVICES NEEDED TO COMPLETE OCCUPATIONAL MEASUREMENT TASKS In this occupation the tools needed to complete Exercises 6, 15, and 16 are indicated by "*." - A. Assorted Metric Hardware—Hex nuts, washers, screws, cotter pins, etc. - B. Drill Bits-Individual bits or sets, 1 mm to 13 mm range - C. Vernier Caliper-Pocket slide type, 120 mm range - D. Micrometer—Outside micrometer caliper, 0 mm to 25 mm range - E. Feeler Gage-13 blades, 0.05 mm to 4 mm range - F. Metre Tape-50 or 100 m tape - G. Thermometers—Special purpose types such as a clinical thermometer - * H. ¹Temperature Devices—Indicators used for ovens, freezing/cooling systems, etc. - I. Tools—Metric open end or box wrench sets, socket sets, hex key sets - J. Weather Devices—Rain gage, barometer, humidity, wind velocity indicators - K. ¹ Pressure Gages—Tire pressure,
air, oxygen, hydraulic, fuel, etc. - L. 1 Velocity-Direct reading or vane type meter - M. Road Map-State and city road maps - N. Containers—Buckets, plastic containers, etc., for mixing and storing liquids - O. Containers—Boxes, buckets, cans, etc., for mixing and storing dry ingredients Most of the above items may be obtained from local industrial, hardware, and school suppliers. Also, check with your school district's math and science departments and/or local industries for loan of their metric measurement devices. ¹Measuring devices currently are not available. Substitute devices (i.e., thermometer may be used to complete the measurement task. # REFERENCES Implementing the Metric System in Hospital Food Preparation, by Derieth Rone and Elizabeth M. Frakes. Journal of the American Dietetic Association, v67, October 1975, pages 361-3. Article describing the conversion of recipes, conversion of equipment used for weighing and measuring, and training of employees in the use of converted recipes and equipment at the University of Kansas Medical Center. Let's Measure Metric. A Teacher's Introduction to Metric Measurement. Division of Educational Redesign and Renewal, Ohio Department of Education, 65 S. Front Street, Columbus, OH 43215; 1975, 80 pages; \$1.50, must include check to state treasurer. Activity-oriented introduction to the metric system designed for independent or group inservice education study. Introductory information about metric measurement; reproducible exercises apply metric concepts to common measurement situations; laboratory activities for individuals or groups. Templates for making metre tape, litre box, square centimetre grid. Measuring with Meters, or, How to Weigh a Gold Brick with a Meter-Stick. Metrication Institute of America, P.O. Box 236, Northfield, IL 60093, 1974, 23 min., 16 mm, sound, color; \$310.00 purchase, \$31.00 rental. Film presents units for length, area, volume and mass, relating each unit to many common objects. Screen overprints show correct use of metric symbols and ease of metric calculations. Relationships among metric measures of length, area, volume, and mass are illustrated in interesting and unforgettable ways. Metric Education, An Annotated Bibliography for Vocational, Technical and Adult Education. Product Utilization, The Center for Vocational Education, The Ohio State University, Columbus, OH 43210, 1974, 149 pages; \$10.00. Comprehensive bibliography of instructional materials, reference materials and resource list for secondary, post secondary, teacher education, and adult basic education. Instructional materials indexed by 15 occupational clusters, types of materials, and educational level. Metric Education, A Position Paper for Vocational, Technical and Adult Education. Product Utilization, The Center for Vocational Education, The Ohio State University, Columbus, OH 43210, 1975, 46 pages; \$3.00. Paper for teachers, curriculum developers, and administrators in vocational, technical and adult education. Covers issues in metric education, the metric system, the impact of metrication on vocational and technical education, implications of metric instruction for adult basic education, and curriculum and instructional strategies. Metrics in the Kitchen, by Mary Darling. Agricultural Extension Service, 1974, Bulletin Room, 1 Coffey Hall, University of Minnesota, St. Paul, MN 55108, 4 pages, \$1.10, paper, 10% discount for 100 or more copies. Brochure on future applications of metric for food preparation in the home. Positive and practical approach. Describe five stages toward individual adoption of metrics. Discusses limited effects of metrication on food preparation, temperature, nutrition, and food shopping. Presents six basic metric units, conversion table for cooking temperatures, and metric-customary conversion table. Metrication . . . Its Effect on Food Preparation, by Charlette Raye Walker. American Metric Journal, v2 n4, page 361, July/August 1974. Article describing independent study on metrication in food preparation for consumer and homemaking reference. Describes implications for liquid and dry measurement, measuring spoons, oven and range temperature conversions, and conversion of recipes. Editor notes author has coined some terms not considered "standard." #### METRIC SUPPLIERS Dick Blick Company, P.O. Box 1267, Galesburg, IL 61401 Instructional quality rules, tapes, metre sticks, cubes, height measures, trundle wheels, measuring cups and spoons, personal scales, gram/kilogram scales, feeler and depth gages, beakers, thermometers, kits and other aids. Ohaus Scale Corporation, 29 Hanover Road, Florham Park, NJ 07932 Instructional quality and precision balances and scales, plastic calipers and stackable gram cubes for beginners. #### INFORMATION SOURCES American Home Economics Association, 2010 Massachusetts Avenue, NW, Washington, D C 20036 American National Metric Council, 1625 Massachusetts Avenue, N.W., Washington, D.C. 20036 Charts, posters, reports and pamphlets, Metric Reporter newaletter. National metric coordinating council representing industry, government, education, professional and trade organizations. Association of Home Appliance Manufacturers, 20 North Wacker Drive, Chicago, IL 60606 Trade association developing product standards, the use of measurement units, metric practices, and coordinating the metric changeover in the appliance industry. National Bureau of Standards, Office of Information Activities, U.S. Department of Commerce, Washington, D C 20234. Free and inexpensive metric charts and publications, also lends films and displays.